

Assessing the Relationship between Habitat and Biological **Communities in Virginia Streams Using Relative Bed Stability**

Lawrence D. Willis, Jason R. Hill, Richard D. Miller, Mary R. Dail and George J. Devlin. Virginia Department of Environmental Quality, West Central Regional Office, 3019 Peters Creek Road, Roanoke, Virginia 24019

How is Virginia Quantifying Sediment in Streams?

In 2001, the Virginia Department of Environmental Quality (VDEQ) implemented a probability-based monitoring program (ProbMon) as an addition to existing targeted and watershed based water quality monitoring programs. ProbMon was initiated to determine the extent of water quality problems with statistical accuracy and to test new water quality monitoring and assessment tools. Anthropogenic sedimentation is recognized as a leading cause of water quality degradation; however, separating natural condition versus excessive anthropogenic sedimentation is difficult. USEPA's Relative Bed Stability (RBS) index allows for the evaluation of human activities in stream bed sedimentation by calculating the natural streambed particle size and compares it to the existing sediment load. VDEQ examined RBS, benthic macroinvertebrate, rapid bioassessment habitat, and land cover data at 138 ProbMon stations. VDEQ found the RBS index was able to distinguish between streams with substantial riparian and basin disturbance and those streams that were in approximate balance between sediment supply and transport. VDEQ identified relationships where biological communities were impacted due to excessive sedimentation.

What is Relative Bed Stability?

THE IMPACT OF SEDIMENT ON BENTHIC HABITATS ...

As fine sediment begins to accumulate, this habitat is reduced ...

Interstitial spaces are beginning to fill in ...

Benthic habitat completely fills in as fine sediment settles out.

Sedimentation is one of the most prevalent impacts to benthic communities. Excess sediment fills interstitial spaces in between stream substrates used by aquatic organisms for habitat. Until recently, tools for rapidly quantifying sedimentation impacts in streams have been inadequate. Methods existed for describing dominant particle size, but it was difficult to differentiate between natural conditions and anthropogenic problems. Virginia has a variety of stream types; many are naturally sand/silt bed streams, so simply measuring the size of the sediment particles cannot differentiate natural and human-influenced sediment load.

How Does Relative Bed Stability Compare to Other Habitat Measures?

Good Correlation with Total Habitat **Score and Mean Embeddedness**

Does Basin Disturbance Affect Relative Bed Stability?

BASIN DISTURBANCE INDEX:

Condition	Source	0 Low	1 Medium	2 High
% Watershed Urban	GIS	<1%	1-5%	>5%
% Watershed Ag	GIS	<10%	10-40%	>40%
% Watershed Forest	GIS	>90%	50-90%	<50%
Road Density	GIS	<1 km/km ²	1-2 km/km ²	>2 km/km ²
% Mean Embeddedness	EMAP	<50%	50-70%	>70%
Bank Condition	RBP	>17	14-17	<14
Bank Vegetation	RBP	>16	13-16	<14
Riparian Vegetation	RBP	>15	10-15	<10
Sedimentation	RBP	>16	13-16	<13
Total Habitat Score	RBP	>160	130-160	<130

Basin Disturbance Score 0-20 (0-8 Low, 9-14 Med, 15-20 High Disturbance)

VIRGINIA'S STREAM

How Does Relative Bed Stability Relate to the Benthic Community?

Condition

ogged Mean Substrate Size

PEARSON CORRELATION COEFFICIENT TABLE								
TOTTAXA (VSCI)	0.223	-0.042	0.248	-0.220				
EPTTAX (VSCI)	0.348	-0.277	0.434	-0.412				
%EPHEM (VSCI)	0.044	-0.132	0.101	-0.136				
%PTHYDROP (VSCI)	0.378	-0.321	0.432	-0.378				
%SCRAP (VSCI)	0.125	0.061	-0.008	-0.008				
%CHIRO (VSCI)	-0.287	0.294	-0.311	0.289				
MFBI (VSCI)	-0.329	0.248	-0.345	0.332				
%EPT	0.055	-0.413	0.291	-0.336				
%EPTHYDRO	0.255	-0.296	0.333	-0.331				
EPTTAXHYD	0.348	-0.264	0.423	-0.406				
SIMPSONS	0.211	-0.093	0.242	-0.232				
%SHREDDER	0.113	-0.071	0.253	-0.190				
%BAETIDAE	-0.086	0.025	0.014	0.039				
%2DOM (VSCI)	-0.279	0.094	-0.279	0.255				
%5DOM	-0.356	0.192	-0.381	0.382				
%HAPTO	0.323	-0.515	0.455	-0.469				
%PRED	0.162	-0.171	0.219	-0.199				
%CLLCT	0.018	-0.016	0.008	0.014				
%HYDRO	-0.181	-0.107	-0.038	-0.005				
%TOLER	0.031	0.258	-0.189	0.229				
%PLECO	0.281	-0.312	0.447	-0.402				
%FILTR	-0.205	0.012	-0.129	0.103				
%OLIGO	0.058	0.120	-0.050	0.130				
%DIPTERA	-0.354	0.379	-0.362	0.369				
%CLNGP	0.130	-0.316	0.249	-0.285				
%CLNG-HYDRO-SIM	0.188	-0.163	0.190	-0.283				

INDICATOR FAMILY TABLE											
Taxa	Group	Indicator Value	Mean	SD	P-Value						
Psephenidae	Low Silt	79.2	43.2	7.95	0.001						
Perlidae	Low Silt	60.7	42.1	8.19	0.029						
Rhyacophilidae	Low Silt	43.7	28.2	8.29	0.065						
Corydalidae	Low Silt	50.3	38.7	8.6	0.114						
Leptophlebiidae	Low Silt	38.2	27.7	7.82	0.119						
Gomphidae	High Silt	53.6	22	7.79	0.008						
Chironomidae A	High Silt	71.7	57.1	5.54	0.014						
Dixidae	High Silt	25	5.8	3.66	0.018						
Calopterygidae	High Silt	25	6.2	3.82	0.019						
Empididae	High Silt	32.1	11.8	5.93	0.036						
Cambaridae	High Silt	30.9	17.3	6.88	0.044						
Corbiculidae	High Silt	26.6	16.2	6.34	0.069						
Ptilodactylidae	High Silt	21.4	9.8	4.39	0.105						
Caenidae	High Silt	23.4	17.3	7.2	0.111						

SILT INDEX

0-8 Score (0-2 Low, 6-8 High Sediment Disturbance)

High Fair

-1 to -0.5 | -0.5 to 1

>75% 50-75% <50%

What Conclusions Did DEQ Draw from this Analysis?

- Difficult to determine LRBS patterns in headwater streams (<1 square mile)
- Need more data from low gradient streams (>3% wetland)
- LRBS has moderate to good correlations with several RBP habitat metrics related to human impacts in a watershed
- LRBS is moderately correlated to several key biological metrics
- Need more data from stressed watersheds to better evaluate biological correlations
- Virginia's multimetric index (VSCI) has 5 metrics with weak correlations to decreasing LRBS values
- LRBS, Embeddness, and % Fines can be used to determine when sediment has become a stressor

http://www.deq.virginia.gov/probmon/

USEPA developed a tool for predicting the expected

ment supply. The method calculates a 'stream

the expected sediment size distribution. The loga-

sediment is a measure of the relative bed stability

